
Paweł Węgłowski

Epilepsja pourazowa jako późne powikłanie 
urazu czaszkowo-mózgowego 
Traumatic Epilepsy as a Late Complication of Cranio-Cerebral Trauma
Mgr zdrowia publicznego i promocji zdrowia, absolwent Wydziału Nauk o Zdrowiu Uniwersytetu Medycznego 
im. Piastów Śląskich we Wrocławiu

Streszczenie
Późna padaczka pourazowa jest powikłaniem poważnego urazu czaszkowo-mózgowego, często otwartego, na sku-
tek którego dochodzi do występowania zaburzeń i  ubytków neurologicznych. Celem pracy jest przedstawienie 
problemu późnej padaczki pourazowej i  czynników predysponujących. Artykuł bazuje na przeglądzie aktualnej 
fachowej literatury przedstawiającej wyniki badań nad napadami padaczkowymi. Późne napady padaczkowe są 
ciężkimi powikłaniami przebytych urazów, pojawiającymi się w różnych odstępach czasu od zdarzenia, od tygo-
dnia do nawet kilku lat, kiedy pacjentom wydaje się, że są już w stanie całkowitego wyzdrowienia. Znaczny postęp 
dokonał się w możliwości zrozumienia podstawowych mechanizmów, które prowadzą do wystąpienia padaczki. 
Terapie profilaktyczne, które będą dostępne w najbliższych latach sprawią, że niektóre z wymienionych kwestii 
zostaną rozstrzygnięte przez podstawowe i szczegółowe badania kliniczne (Piel. Zdr. Publ. 2013, 3, 4, 381–384).

Słowa kluczowe: padaczka pourazowa, uraz czaszkowo-mózgowy, blizna glejowa, napady padaczkowe.

Abstract
Late post-traumatic epilepsy is a complication caused by severe, often open, brain injury. It leads to neurological 
deficits and losses. The aim of this work was to present the importance of late post-traumatic epilepsy and predis-
posing factors. The present work is based on professional literature review that presents results of researches on 
epileptic seizures. Late post-traumatic epileptic seizures are severe complications caused by head injuries appear-
ing in different time intervals after the incident, from one week even up to few years, when patients seem to be 
completely recovered. The significant progress is being made in understanding the basic mechanisms leading to 
epilepsy, and that we may have potential prophylactic therapies available in the years to come, providing that some 
of the issues mentioned above are settled by detailed basic and clinical investigations (Piel. Zdr. Publ. 2013, 3, 4, 
381–384).

Key words: post-traumatic epilepsy, scull-brain injury, glial scar, epileptic seizures.

Piel. Zdr. Publ. 2013, 3, 4, 381–384 
ISSN 2082-9876

prace poglądowe
© Copyright by Wroclaw Medical University

Nadrzędną rolę w  funkcjonowaniu człowieka 
pełni układ nerwowy, który można podzielić na 
2 części: obwodowy układ nerwowy i  ośrodkowy 
układ nerwowy. Choroby związane z tym układem 
często bywają ciężkie i  prowadzą do wystąpienia 
częściowych zaburzeń u chorego lub też całkowi-
cie uniemożliwiają prawidłowe funkcjonowanie 
organizmu.

Urazowe uszkodzenie mózgu (Traumatic Bra-
in Injury – TBI) znacznie zwiększa ryzyko wystą-
pienia zaburzeń psychicznych i  jest jedną z  naj-
częstszych przyczyn padaczki opornej na leczenie. 
Niektóre modele TBI zostały opracowane w  celu 

zbadania zależności między urazem, drgawkami, 
padaczką a  związanymi z  tym zmianami funkcji 
nerwowych układu. Wyniki tych badań wykazały, 
że w mózgu powstają natychmiastowe odpowiedzi 
po urazie w strukturach neuronalnych i glejowych. 
Takie sytuacje prowadzą zwykle do znacznej utraty 
komórek w obszarach, w których doszło do uszko-
dzenia mózgu. 

Celem pracy, która bazuje na aktualnej litera-
turze przedmiotu i obecnym stanie badań nauko-
wych, jest przedstawienie padaczki pourazowej 
jako późnego powikłania po urazie czaszkowo-mó-
zgowym i konieczności profesjonalnego podejścia 


P. Węgłowski382

do pacjenta po rozpoznaniu zespołu objawów so-
matycznych, wegetatywnych i  psychicznych, któ-
ry może występować na podłożu różnych zmian 
morfologicznych i metabolicznych w mózgu.

Urazy czaszkowo-mózgowe i  ich częste powi-
kłania prowadzą do zaburzeń czynności życiowych 
człowieka. Padaczka pourazowa (Post Traumatic 
Epilepsy –  PTE) jest następstwem urazów czasz-
kowo-mózgowych, które są najczęściej skutkiem 
sytuacji, w  której doszło do stłuczenia i  zranienia 
mózgu. Padaczka pourazowa jest uważana za jedno 
z najpoważniejszych powikłań po urazie głowy [1]. 
Napady mogą pojawiać się nagle, nie zawsze w krót-
kim odstępie czasu od wystąpienia urazu. Bardzo 
często pacjenci po przebytych urazach głowy do-
znają ataków niespodziewanie, często myśląc, że 
są całkowicie zdrowi. Napady pojawiają się nawet 
kilka lat po przebytym urazie. Literatura wskazuje 
jednak na okres ok. 2 lat po wystąpieniu zdarzenia, 
w przeciwieństwie do drgawek wczesnych, które są 
często następstwem zapalenia mózgu lub krwoto-
ku [2]. Prawdopodobieństwo PTE istotnie koreluje 
z  ciężkością obrażeń, jakie zostały zaobserwowa-
ne po wypadku. Obrażenia TBI, które zasadniczo 
wpływają na ocenę i prawdopodobieństwo wystą-
pienia późnych objawów pourazowych, mogą być 
podzielone na 3 grupy, w zależności od stopnia ob-
rażenia. Stopień pierwszy – łagodny, charakteryzu-
je się utratą przytomności i wystąpieniem amnezji 
trwającej < 30 min, ale bez złamania kości czaszki. 
W przypadku wystąpienia obrażeń drugiego stopnia 
(tzw. umiarkowanych) pojawia się amnezja trwają-
ca od 30 min do 24 godz. lub występuje złamanie 
czaszki. Trzeci stopień – obrażenie ciężkie dotyczy 
sytuacji, w której mogą pojawić się następujące ob-
rażenia: stłuczenie mózgu, krwiak śródczaszkowy, 
amnezja trwająca dłużej niż 24 godz. [3]. 

Padaczka pourazowa jest zwykle ciężkim ka-
lectwem dla osoby dotkniętej tą chorobą. Epilepsja 
pourazowa (PTE) jest głównym długoterminowym 
powikłaniem po urazie czaszkowo-mózgowym. 
Zwykle rozwija się w  ciągu pierwszych 5  lat od 
urazu głowy. Napady częściowe pojawiające się 
późno po urazie mogą objawiać się występowa-
niem zmian behawioralnych, które w takich przy-
padkach mogą zostać pomylone z objawami stresu 
pourazowego i  być niewłaściwie leczone  [3]. Za-
obserwowano również pojawiające się długotermi-
nowe zmiany w organizacji obwodów nerwowych, 
ze szczególnym uwzględnieniem kory mózgowej 
i hipokampu. Ubytki takie prowadzą do pojawie-
nia się braku równowagi między pobudzaniem 
i  hamowaniem przekaźnictwa nerwowego i  tym 
samym zwiększenia się ryzyka wystąpienia poura-
zowych, spontanicznych napadów [4]. 

Pojawiająca się późno padaczka pourazowa 
będzie powodować trudności w  wielu dziedzi-

nach życia. Sporym problemem będzie możliwość 
prowadzenia pojazdu mechanicznego u  osób po 
urazie, ze względu na ryzyko wystąpienia napa-
du podczas jazdy. Badania przeprowadzone przez 
Taylora, Chadwicka i Johnsona (2009) w wyraźny 
sposób dowodzą, że przebyty uraz czaszkowo-mó-
zgowy może być przyczyną zwiększonego ryzyka 
wystąpienia takiego ataku podczas prowadzenia 
pojazdu. Dowiedli, że takie ryzyko zwiększa się 
o 40% u osób po przebytym, ciężkim urazie głowy. 
Chorzy z potwierdzoną padaczką, którzy zdają so-
bie sprawę z możliwości wystąpienia ataku, stwier-
dzają, że są w stanie zatrzymać bezpiecznie pojazd, 
nie stwarzając zagrożenia dla siebie i  otoczenia, 
bez względu na panującą podczas jazdy aurę. Ta 
teza została obalona przez dowiedzenie, że nie ma 
możliwości, aby całkowicie wyeliminować możli-
wość wystąpienia niekorzystnego zdarzenia, jakim 
w tym przypadku będzie wypadek, a konsekwencją 
nawet śmierć. Przeprowadzona ankieta wykazała, 
że podczas odstawienia leków przeciwpadaczko-
wych, ryzyko kolejnych napadów w grupie bada-
nych kierowców w ciągu najbliższych 12 miesięcy 
jest większe aż o 15% [3]. Optymalna kontrola na-
padów jest niezbędna dla zdrowia fizycznego, ale 
również emocjonalnego poszkodowanych i  zdol-
ności do prowadzenia produktywnego życia.

Należy podkreślić, że padaczka nie jest jednost-
ką chorobową, dlatego też każdy napad drgawko-
wy, który może wystąpić u pacjenta nie musi mieć 
charakteru padaczkowego. Z  tego powodu przy-
czyny niepadaczkowych (wtórnie mózgowych) na-
padów mogą być różnorodne, a do najczęstszych 
należą zaburzenia sercowo-naczyniowe [5].

Patofizjologicznie wyładowanie padaczkowe 
i sam napad padaczkowy to właściwości zarówno 
zdrowej, jak i chorej komórki nerwowej. Tak na-
prawdę napad padaczkowy można wywołać u każ-
dego człowieka, a  zależy to tylko od siły bodźca 
prowokującego i jego rodzaju. Napad jest wyrazem 
gwałtownego i nadmiernego wyładowania komór-
ki na skutek depolaryzacji błony komórkowej. Kli-
niczne objawy napadu padaczkowego występują 
natomiast wtedy, gdy nieprawidłowe wyładowanie 
przechodzi z punktu powstania na sąsiednie i (lub) 
odległe rejony mózgu [5]. 

Nie istnieje na świecie idealny model, który 
obrazowałby padaczkę pourazową. Dyskusje na 
temat zasadności jednego modelu w  porównaniu 
do drugiego są zatem użyteczne tylko w  kontek-
ście konkretnego procesu patofizjologicznego lub 
zdarzenia, które mają być badane [6, 7]. 

Napady pourazowe są często skutkiem blizny, 
jaka powstaje w  następstwie urazu czaszkowego, 
a w konsekwencji zranienia mózgu, zwłaszcza jeśli 
doszło do złamań otwartych czaszki i urazów, któ-
re uważa się za urazy drążące [2].


Epilepsja pourazowa jako późne powikłanie urazu czaszkowo-mózgowego 383

Ubytki neurologiczne powstałe na skutek 
urazu czaszkowo-mózgowego występują zwykle 
po ciężko przebytych urazach otwartych czaszki, 
głównie u chorych z dużym ryzykiem, czyli takich, 
u których wystąpił długi czas trwania niepamięci 
pourazowej [1]. 

Częstość występowania późnych napadów pa-
daczkowych jest większa u osób, u których do wy-
stąpienia napadów doszło w  niedalekim odstępie 
czasu od samego urazu. Rozległość uszkodzenia 
mózgu oraz czas trwania pourazowej niepamięci, 
pojawiające się zaburzenia neurologiczne i wystę-
powanie wczesnych napadów utrudniają wykrycie 
i ustalenie prawdopodobieństwa wystąpienia póź-
nej padaczki. Zaobserwowano, że późna padacz-
ka częściej występuje u dorosłych aniżeli u dzieci. 
Rozległe złamania czaszki, które przyczyniają się 
do pojawienia się wgłobienia i  powodują uszko-
dzenie twardówki i  mózgu, mogą prowadzić do 
powstania blizny glejowej, a to znacznie zwiększa 
ryzyko wystąpienia późnych napadów padaczko-
wych [1]. 

Autorzy (m.in. Choróbski, Mazur, Ząbek) 
prac dotyczących występowania stanów późnej 
padaczki stwierdzają, że na częstość występowania 
napadów nie ma wpływu to, czy odłamy powstałe 
w wyniku urazu zostały odgłowione, czy nie. Po-
twierdza się również przypuszczenie, że występu-
jąca blizna glejowa odgrywa istotną rolę w wystą-
pieniu napadów [5]. 

Ważnym i nieodzownym elementem podczas 
rozpoznawania padaczki jest dokładny wywiad ze-
brany od chorego i naocznych świadków. Drgawki 
w pierwszym tygodniu po urazie zwykle nie muszą 
oznaczać wystąpienia padaczki, są one natomiast 
związane ze zwiększonym ryzykiem, które może 
mieć wpływ na wystąpienie kolejnych objawów, 
tym samym wskazując, że przynajmniej u niektó-
rych osób po urazie padaczka może być inicjowana 
na początku [8]. 

Ustalenie wszystkich zachowań, odczuć cho-
rego przed, w czasie i po napadzie pozwala w wie-
lu przypadkach na poprawne rozpoznanie rodzaju 
napadu padaczkowego i ustalenie etiologii. Ruty-
nowe badanie EEG jest niezastąpioną metodą roz-
poznania każdego rodzaju padaczki. Niezbędne 
jest zawsze wykonanie badania EEG spoczynko-
wego oraz z  aktywacją zapisu. Rutynowo stosuje 
się hiperwentylację i  fotostymulację. Zapis wyko-
nany w czasie napadu ma największą wartość, ale 
wyładowania tego typu w  rutynowych zapisach 
EEG udaje się uchwycić tylko u  30% chorych na 
padaczkę  [5]. Częściowe napady przez objawy 
ogniskowe i  umiejscowione zmiany w EEG  mają 
bardzo duże znaczenie diagnostyczne i  powinny 
zmusić do wdrożenia szczegółowego postępowa-
nia rozpoznawczego [2, 9].

Badając etiologię padaczki, można dojść do 
wniosku, że etiologia tego zaburzenia jest niejedno-
lita, a  patogeneza wieloczynnikowa. Padaczka nie 
jest rozpoznawana w 65–75% przypadków. Znane 
czynniki ryzyka wystąpienia padaczki można rozpo-
znać w grupie jednej trzeciej pacjentów i w znacz-
nym stopniu są one związane z wiekiem [9]. 

Uwagę zwraca to, że epilepsja pourazowa jako 
późne powikłanie urazu czaszkowo-mózgowego 
jest głównym źródłem niepełnosprawności wy-
stępującej bezpośrednio po zdarzeniu. Padaczka 
oporna na leczenie jest równie częstą chorobą po-
wypadkową  [10]. Coraz bardziej staje się znana 
kontrola procesu pobudzania i  hamowania kory 
po urazie, co daje możliwość zastanowienia się nad 
zasadnością terapii profilaktycznych, które mogły-
by selektywnie wpływać na zachodzące procesy. 
Pojawiają się również przeszkody –  jedną z  nich 
jest niedostępność na tyle wiarygodnego markera 
biologicznego, który można by wyselekcjonować 
dla odpowiedniej osoby z rozwijającą się padaczką 
pourazową. Wiadomo również, że częstość wystę-
powania będzie się zwiększać wraz ze stopniem 
uszkodzenia mózgu [11].

Uraz jest najczęstszą przyczyną padaczki. Przy-
czyn padaczki może być wiele, m.in. urazy głowy 
wraz z  uszkodzeniami okołoporodowymi, naczy-
niowe choroby mózgu, choroby zwyrodnieniowe, 
demielinizacyjne, nowotwory, przyczyny toksycz-
no-metaboliczne, predyspozycje genetyczne [5].

Napady padaczkowe mogą mieć zatem bardzo 
zróżnicowaną etiologię. Padaczkę pourazową oraz 
inne rodzaje padaczki rozpoznaje się na podsta-
wie seryjnych badań elektroencefalograficznych. 
Istotne jest holistyczne podejście do pacjenta z ob-
jawami wskazującymi na rozpoznanie epilepsji, 
ponieważ padaczka wymaga wielokierunkowego 
podejścia, ze względu na to, że wiąże się z wieloma 
problemami. Wystąpienie ataku nie zależy tylko 
od urazu czaszkowo-mózgowego, ale również od 
wieku chorego, jego uwarunkowań genetycznych 
oraz czynników ryzyka pochodzących z zewnątrz. 

Współczesna ochrona zdrowia dzięki ciągłemu 
rozwojowi technologii medycznych, wczesnemu 
rozpoznawaniu chorób i problemów zdrowotnych 
oraz stale zwiększającej się świadomości społe-
czeństwa na temat potrzeby zachowania zdrowia 
staje się medycyną prewencyjną. Idea wyższości 
zapobiegania patologiom nad ich leczeniem wiąże 
się nie tylko z trudnościami, jakim profesjonaliści 
medyczni będą musieli stawić czoła podczas tera-
pii, ale również z kosztami procedur medycznych. 
Rozpoznanie i terapia człowieka mogą pochłonąć 
wszelkie środki, czego dowodem są koszty leczenia 
rzadkich chorób lub takich, które wymagają naj-
nowocześniejszej wiedzy medycznej. W tym kon-
tekście wydaje się, że działania całego personelu 


P. Węgłowski384

medycznego będą powodowały istotną poprawę 
w wynikach leczenia.

Ostatnie postępy w rozwoju medycyny są plat-
formą do badań, które mają na celu zrozumienie 
dlaczego po TBI dochodzi do ubytków cząstecz-

kowych i komórkowych zmian, które prowadzą do 
wystąpienia padaczki. Niewątpliwie poszukiwanie 
markerów zastępczych, które identyfikują osoby 
z najwyższym ryzykiem padaczki pourazowej da-
dzą możliwość skorzystania z nowych rozwiązań. 

Piśmiennictwo
  [1]	 Ząbek M.: Urazy czaszkowo-mózgowe. Wyd. Lekarskie PZWL, Warszawa 1994. 
  [2]	 Choróbski J.: Urazy czaszki i mózgu. Wyd. Lekarskie PZWL, Warszawa 1950.
  [3]	 James W.Y. Chen, Robert L. Ruff, Roland Eavey, Claude G.: Posttraumatic epilepsy and treatment. Los Angeles, 

J. Rehabil. Res. Dev. 2009, 46, 685–699 [PubMed].
  [4]	 Robert F. Hunt, Jeffery A. Boychuk, Bret N. Smith: Neural circuit mechanisms of post–traumatic epilepsy. Front. 

Cell Neurosci. 2013, 89–98 [PubMed].
  [5]	 Mazur M., Kozubski W., Prusiński A.: Podstawy kliniczne neurologii dla studentów medycyny. Wydanie I. Wyd. 

Lekarskie PZWL, Warszawa 1998, 1999.
  [6]	 Kharatishvili I., Nissinen J.P., McIntosh T.K., Pitkanen A.: A model of posttraumatic epilepsy induced by late-

ral fluid-percussion brain injury in the rat. Neuroscience 2006, 140 (2), 685–697 [PubMed].
  [7]	 D’Ambrosio R., Fender J.S., Fairbanks J.P., Simon E.A., Born D.E., Doyle D.L., Miller J.W.: Progression from 

frontal-parietal to mesial-temporal epilepsy after fluid percussion injury in the rat. Brain 2005, 128 (Pt 1), 174–188 
[PubMed].

  [8]	 Frey L.C.: Epidemiology of posttraumatic epilepsy: a critical review. Epilepsia 2003, 44 (Suppl. 10), 11–28 [Pub-
Med].

  [9]	 Duss P.: Diagnostyka topograficzna w neurologii. Wyd. Lekarskie PZWL, Warszawa 1989.
[10]	 Dongjun Guo, Linghui Zeng, David L. Brody, Wong M.: Rapamycin Attenuates the development of posttrauma-

tic epilepsy in a mouse model of traumatic brain injury. PLoS One 2013, 85–99 [PubMed].
[11]	 Chen J.W., Ruff R.L., Eavey R., Wasterlain C.G.: Posttraumatic epilepsy and treatment. J. Rehabil. Res. Dev. 2009, 

46 (6), 685–696 [PubMed].

Adres do korespondencji:
Paweł Węgłowski
ul. Lipowa 25
55-040 Kobierzyce
tel.: +48 691 680 588
e-mail: wupawel@gmail.com

Konflikt interesów: nie występuje

Praca wpłynęła do Redakcji: 24.10.2013 r.
Po recenzji: 29.11.2013 r.
Zaakceptowano do druku: 11.12.2013 r.

Received: 24.10.2013
Revised: 29.11.2013
Accepted: 11.12.2013


